

Advanced PDF workflows with ColdFusion and LiveCycle

Outline

- About PDF
- Generating PDF from ColdFusion
- Working with PDF forms in ColdFusion
- Workflows with XFA forms
- Designing XFA forms with LC Designer
- Submitting form data from a PDF to ColdFusion

Before PDF

- PostScript
- Document language from Adobe
- Contains complex instructions (loops, conditionals etc.)
- Complex
- Heavy

Portable Document Format

- Developed by Adobe in 1993
- Alternative for PostScript
- Lightweight
- Format fidelity
- Consists of:
 - PostScript page description system
 - Fonts
 - Packaging format in a single file

PDF versions (1)

- 1993 version 1
- 1996 version 1.1
 - passwords
- 1996 version 1.2
 - AcroForms
- 2000 version 1.3
 - Signatures
 - Javascript

PDF versions (2)

- 2001 version 1.4
 - Forms Data Format
- 2003 version 1.5
 - XML Forms Architecture
- 2004 version 1.6
 - 3D
- 2006 version 1.7 (ISO 32000-1:2008)
 - collections

PDF versions (3)

- 2008 version 1.7 Extension Level 3
- 2009 version 1.7 Extension Level 5
- 20?? ISO 32000-2

Generating PDF from ColdFusion

- CF reports
- cfdocument
- cfpdf

CF reports

- CF Reports are build using the ReportBuilder
- Output formats include:
 - PDF
 - RTF
 - Excel
- .cfr files can be called directly from the browser
- Cfreport tag for executing Crystal Reports or CF reports

cfdocument

- Generates PDF (or FlashPaper)
- Does HTML conversion natively through iText
 - But all the interactive elements are removed
- Conversion of Office documents through OpenOffice

cfpdf

- Tag for manipulating PDFs:
 - Merge (append)
 - Delete pages
 - Watermark
 - Password protect
 - Optimize
 - Add/remove headers/footers
 - Read/change metadata

cfpdf operation

```
<cfpdf action="merge"  
 source="c:\PDFdocs\myBook\Chap1.pdf,  
c:\PDFdocs\myBook\Chap2.pdf,  
c:\PDFdocs\myBook\Chap3.pdf"  
 destination="myBook.pdf"  
 overwrite="yes">
```

DDX sample

PRISMA·IT

```
<DDX xmlns="http://ns.adobe.com/DDX/1.0/"  
xmlns:xsi="http://www.w3.org/2001/XMLSchema-  
instance"  
xsi:schemaLocation="http://ns.adobe.com/DDX/1.0  
/ coldfusion_ddx.xsd">  
  <PDF result="Out1">  
 <PDF source="Title"/>  
 <TableOfContents/>  
 <PDF source="Doc1"/>  
 <PDF source="Doc2"/>  
 <PDF source="Doc3"/>  
  </PDF>  
</DDX>
```

But all of these are non-interactive

cfpdfform

- Tag to read/update data in PDF forms
- Requires existing PDF template with form fields in definition
- Supports
 - AcroForms
 - XFA forms

AcroForms

- Introduced in PDF 1.1
- Support 'fixed' layout forms
- Supported by most third party PDF readers / libraries
- Build them with Adobe Acrobat

XML Forms Architecture (XFA)

- Originally developed by JetForms
- Submitted and accepted as W3C standard
- Supported by Adobe PDF applications:
 - Acrobat
 - Reader
 - LiveCycle
 - ColdFusion
- Limited support by iText (fill only)
- Created in LiveCycle Designer (part of Acrobat)

XFA lifecycle

XFA template

- from PDF container

XFA data

- from PDF container
- or from PDF application

Form

- fields
- data

PDF background

- from PDF container

Layout

- pages
- displayed to user

Demo 1

- Developing a form in LiveCycle Designer
 - Using form objects
 - Events
 - Flowed layout

Workflows

- Business process workflow:

A business process or business method is a collection of related, structured activities or tasks that produce a specific service or product (serve a particular goal) for a particular customer or customers.

From http://en.wikipedia.org/wiki/Business_process

- Architect - Designer – Developer workflow

Business process workflow

Workflow for an expenses process:

- Employee fills out expenses form
- Employee sends expenses form to manager
- Manager approves expenses
- Manager sends form to accounting
- Accounting pays expenses
- Accounting files expenses form

Architect – Designer – Developer workflow

- Architect defines data model for form
 - Employee information
 - Expenses information
 - Workflow information
- Designer designs form interface
- Developer develops backend workflow

Form Data Model

- Data model created by architect / business analyst
- Many ways to express a data model
 - UML
 - XSD
 - Sample data
- For this we prefer to use an XSD due to support in CF and LiveCycle Designer

Sample XSD

```
<xs:element name="expenses">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="form:expenseLine" maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:element name="expenseLine">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="date" type="xs:date"/>
 <xs:element name="amount" type="xs:decimal"/>
 <xs:element name="description" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:simpleType name="typeJN">
  <xs:restriction base="xs:string">
 <xs:enumeration value="J"></xs:enumeration>
 <xs:enumeration value="N"></xs:enumeration>
  </xs:restriction>
</xs:simpleType>
```


Demo 2

- Developing a LiveCycle form based on an XSD
 - Form field definitions
 - Repeating data
 - Form validation rules

Submitting data from a PDF to ColdFusion

- Add a button to the PDF
- Make the type “Submit”
- Destination:
 - http URL
 - mailto URL

PDF data type

- XML Data Package
- PDF (needs reader extensions)
- XML Data
- URL-Encoded data

Reading form data

- cfpop the mailbox with the emails
- Loop over the attachments
- Check for the .xml extension
- Validate the schema with XMLValidate()

Reading form data

- Use `cfpdfform`
- Read / write all data at once in XML format from the pdf scope (or the PDF variable):

```
<cfpdfform action="read"  
 source="#pdf.content#" 
 result="stData" />
```


Writing form data

- Use `cfpdfform` to populate a form with data
- Always use “overwritedata” to prevent errors

```
<cfpdfform
```

```
 action="populate"
```

```
 source="#PDFTemplate#"
```

```
 xmldata="#XMLTemplate#"
```

```
 overwritedata="yes" />
```


Demo 3

- Building a workflow for a PDF in ColdFusion:
 - Prefill form for process
 - Different datasets
 - Different look and feel
 - Receive form submission
 - Validate
 - Process

Extending with LiveCycle ES

- LiveCycle ES is the Enterprise PDF solution
- It can do much more with XFA forms
 - Merge
 - Flatten
 - Assemble
 - Convert to HTML forms
 - Convert to Flex forms

cfpdfform & XFA benefits

cfpdfform & XFA benefits

- People think PDF looks respectable
- Validation all around:
 - Form is bound to schema
 - Process is bound to schema
- Separation of responsibilities
 - Data generation is separate from PDF fill
- Clear development workflow

Risks

- PDF reader support
 - If non-Adobe clients need to be supported it is a no-go
- Charsets
 - cfpdfform is much more picky as XMLValidate()
- Client can not save form data
 - Need to extend the PDF for Reader
 - Mind the licensing

